RESOURCE ASSESSMENT AND DEVELOPMENT ANALYSIS FOR THE THE UPPER SUGAR RIVER AND BADGER MILL CREEK SOUTHWEST OF VERONA, WI **SUMMARY OF REPORT** **MARCH 2008** PROJECT No. 1297 FOR: THE CITY OF VERONA, WISCONSIN # TABLE OF CONTENTS | PURPOSE OF STUDY | 1 | |---|--------| | STUDY AREA DESCRIPTION | 1 | | BACKGROUND TO KEY WATER RESOURCE ISSUES | 2 | | STUDY APPROACH | 3 | | STUDY PARTICIPANTS | | | SUMMARY OF FINDINGS | | | DEVELOPMENT RECOMMENDATIONS | 148111 | | LIST OF FIGURES | | | Figure 1. Study Area Map | 1 | | | | | LIST OF TABLES | | | Table 1. Watershed Development Summary | 2 | | Table 2. Watershed Plans and Objectives for the Upper Sugar River and Badger Mill Creek | 3 | | Table 3. Summary of Study Area Resource Assessment | | | Table 4. Resource Sensitivity Summary | 7 | | Table 5. Recommendations Summary | 9 | ### **PURPOSE OF STUDY** The purpose of this study was to develop recommendations for urban development standards and environmental corridor boundaries that will provide protection to the identified water resource features of the study area. These recommendations are intended to be "resource-based" and not "policy-based", to provide the basis for an improved approach to protection of water quality and water resources as part of regional water quality management planning. It is expected that the analyses and recommendations contained in this study will be part of the City of Verona's request to the Capital Area Regional Planning Commission and Wisconsin DNR for an extension of the Urban Service Area boundary to include the study area. This project was conducted for the City of Verona, in response to a resolution adopted by the City in June 2005, "supporting natural resources planning in portions of the Badger Mill Creek and Sugar River watershed". This resolution identified the study area, and committed the City to complete a natural resources planning process to define areas suitable for development that will protect natural resource features and provide compliance with regulations. ## STUDY AREA DESCRIPTION The study area for this project includes 1702 acres located on the southwest margin of the current urban service area for the City of Verona. The area includes the intersection of Highways 69 and 151. Badger Mill Creek, the Upper Sugar River, the confluence of the Upper Sugar River and Badger Mill Creek, and the Sugar River Wetlands State Natural Area are key resources in the study area (Figure 1). Land use in the study area is primarily agricultural. Topography is variable, and includes areas of steep slopes in upland areas in the central and eastern portion of the area, contrasting with very flat terrain adjacent to badger Mill Creek and the sugar River. The study area includes the downstream limit of the Badger Mill Creek watershed, and a small portion of the Sugar River watershed. Upstream of the study area, the Badger Mill Creek watershed includes extensive areas of existing urban development. In contrast, the Sugar River Figure 1. Study Area Map watershed upstream of the study area is relatively undeveloped. Future land use conditions projected by the Capital Area Regional Planning Commission indicates that the Badger Mill Creek watershed will have a substantially higher percentage of impervious area than the Sugar River. Watershed area and projected impervious area percentages are summarized in Table 1. Table 1. Watershed Development Summary | Characteristic | Upper Sugar
River | Badger Mill
Creek | Locust Road
Dry Tributary | |--|----------------------|----------------------|------------------------------| | Total watershed area at downstream limit of study area | 47.5 mi ² | 32.1 mi ² | 1.1 mi ² | | Watershed area within study area | 802 acres | 585 acres | 315 acres | | Fraction of total watershed included in study area | 2% | 2% | 73% | | Current impervious cover | 10% | 20% | NA | | Projected impervious cover in 2050,
based on land-use projections
developed by CARPC | 14% | 31% | NA | # **BACKGROUND TO KEY WATER RESOURCE ISSUES** The ability of Badger Mill Creek and the Sugar River to support trout populations has received attention in defining the value of these resources. Both Badger Mill Creek and the Upper Sugar River support brown trout populations, although neither is classified as a trout stream by the Wisconsin Department of Natural Resources. The Upper Sugar River is classified as a Cold Water Community and an Exceptional Resource Water (under Sec. 281.15). Badger Mill Creek is considered a Cold Water Community in the study area and as far upstream as Bruce Street; upstream of that point it is classified as a Limited Forage Fishery and Warm Water Forage Fishery. Neither stream is on the 303(d) list of impaired waters. The Dane County Water Body Classification study lists both streams as Class 2 streams with management objectives of protection and restoration (Table 2). An additional significant natural resource feature within the study area is the Sugar River Wetlands State Natural Area, which occupies more than 100 acres in the northernmost part of the study area along the Upper Sugar River. It contains sedge meadows, calcareous fens, emergent aquatics, shrubcarr, and wet-mesic prairie. Numerous rare plant and animal species are also found in the area. These resources are highly valued and have been the focus of much previous work by the City of Verona, Dane County, the Madison Metropolitan Sewerage District, the Wisconsin Department of Natural Resources, the U.S. Geological Survey, and the Upper Sugar River Watershed Association. The Dane County Water Quality Plan calls for vigorous enforcement and possible extension of County stormwater and erosion control standards to protect the Sugar River and its tributaries. It also encourages participation between units of government and conservation groups. Table 2. Watershed Plans and Objectives for the Upper Sugar River and Badger Mill Creek | Plan | Classification & Objectives | |--|---| | Dane Co. Water Body
Classification & Objectives | Developing / Impacted Protection/restoration – reduce runoff & imperviousness | | Dane Co. Water Quality
Plan (2004) priorities | Enforce & possibly expand minimum Co. ordinance requirements to protect USR & tributaries Manage USR & BMC in cooperation w/ other units of government & conservation groups | | | Evaluate road deicer use & adopt salt use management policy | | Town of Verona Land Use
Plan | Protect and improve the quality of surface water and groundwater | | | Promote protection of natural areas | | | Support Dane County Parks and Open Space Plan | | | Promote environmental restoration and habitat preservation | | | Protect highly productive soils for agricultural use | | Dane County Parks and
Open Space Plan | Natural Resource Areas in floodplains.High priorities for conservation. | # STUDY APPROACH This project was comprised of two phases, with the bulk of the work conducted in 2007. • Phase 1 included a review of available data and reports, followed by an identification of data gaps that would need to be addressed to understand the critical water resources of the study area, and the hydrologic conditions necessary to maintain these resources. This first phase of the project included several meetings with a project study stakeholder group, and a public meeting to provide an interim description of data collection and resource identification. This public meeting was conducted at the Verona City Hall. Phase 2 of the project consisted definition of the sensitivity of identified water resource features to changes in groundwater and surface water quantity and quality. This sensitivity analysis was followed by an analysis of alternative upland development standards and environmental corridor characteristics that would minimize the potential for resource degradation. The recommended development area hydrologic performance standards and environmental corridor criteria were reviewed with the City in an iterative process. The full study report documents the major data collection activities, analyses of resource sensitivity and development impacts, and presents recommendations for development standards and environmental corridor definition. ### STUDY PARTICIPANTS This study was conducted by Montgomery Associates: Resource Solutions, LLC as prime consultant to the City of Verona. Subconsultants to Montgomery Associates for conduct of this work included Natural Resource Consulting, Inc., and Archaeological Consulting and Services, Inc. Organizations, municipalities, and agency representatives that participated in the stakeholder discussions and public meetings included the following: - City of Verona - Town of Verona - City of Madison - Wisconsin DNR, South Central Region - Madison Metropolitan Sewerage District - Capital Area Regional Planning Commission - Upper Sugar River Watershed Association - Natural Heritage Land Trust Additionally, a number of interested citizens, primarily residents living within or near to the study area, participated in the public meetings and provided questions and comments. # **SUMMARY OF FINDINGS** Tables 3 and 4 summarize the condition of the aquatic resources in the study area and their sensitivity to development-related impacts. Table 3. Summary of Study Area Resource Assessment | Issue | Upper Sugar River | Badger Mill Cr | Locust Road Dry
Tributary | |-------------------------------|--|--|------------------------------| | Stream baseflow | Modest inflow in study area.
Apparent recharge rate 5.5 – 7.5
in/yr. | 30 - 50% effluent.
Low inflow in study area.
Apparent recharge rate 2 – 3
in/yr. | NA | | Flashiness of runoff response | Low (R-B Index 0.15) Wetlands help attenuate peaks. | High (R-B Index 0.6) | NA | | Temperature | Fair for stocking, marginal for natural reproduction. | Marginal for adult trout | NA | | Water quality | DO poor for juvenile trout.
Well below EPA standards for
chlorides & metals | DO marginal for adult trout & poor for juveniles. Near EPA chronic standards for chloride, cadmium & lead. | NA | | Channel – habitat & stability | Fair above confluence. Impacted below confluence | Substantial erosion & sedimentation | NA | | Wetland quality | Low - Medium | Low | None documented | | Upland resources | Primarily agricultural land.
Minimal forest. | Primarily agricultural land.
Minimal forest. | Small woodlands present | | Fish | Poor-fair rankings since 1999. - High tolerant & omnivore spp. - Lack of darters & insectivores Indicates degraded and undesirable conditions. | Very Poor-fair rankings - High tolerant & omnivore spp. - No suckers; low darter, intolerant & insectivore spp. Indicates higher level of degraded and undesirable conditions. | NA | | Issue | Upper Sugar River | Badger Mill Cr | Locust Road Dry
Tributary | |-------------------------------------|--|---|------------------------------| | Invertebrates | EPT approx. 20% in the spring and between 36-54% in the fall BI values fair-very good Indicates low to modest water quality impairment | EPT approx 11% in the spring and 22-31% in the fall BI values fair-very good Indicates low to modest water quality impairment | NA | | Soil infiltration potential | Valley bottom – High
Uplands - Low | Valley bottom – High
Uplands - Low | Low | | Future upstream development impacts | Modest runoff volume increase | • | NA | **Table 4. Resource Sensitivity Summary** | Issue | Upper Sugar River | Badger Mill Cr | State Natural Area Wetlands | |-----------------------------------|---|--|--| | Recharge | High | High | Moderate | | Runoff / stream stability | Low - Moderate | High | NA | | Municipal water supply withdrawal | Low | Low | Low | | Water quality | Low (Most stormwater constituents substantially reduced by County sediment control requirements. Chloride primary concern.) | Moderate
(Most stormwater constituents
substantially reduced by County
sediment control requirements.
Chloride primary concern.) | High (Native plant species sensitive to stormwater quality impacts.) | | Impacts from upstream development | Moderate
(Modest increase in runoff vol | ume & peaks expected) | | ### **DEVELOPMENT RECOMMENDATIONS** Potentially developable land in the study area can be divided into 8 sub-areas based on soil conditions (upland vs. lowland) and receiving stream (Upper Sugar River vs. Badger Mill Creek). Recommendations for development of these 8 areas are summarized in Table 5 and Plate 2. Note that individual development projects will need to verify site-specific conditions and develop design details that achieve the performance standards. Even with the more protective performance standards we recommend, some modest impacts are possible, including increased runoff volume and increased concentrations of typical urban stormwater constituents. The development recommendations include mitigation measures to address these potential impacts. (1) The riparian buffers will be wider than for existing conditions in most locations, and this will enhance streambank stability. (2) The aggressive recharge goals should meet or exceed existing groundwater recharge, maintaining or possibly improving baseflow and stream temperature. Maintaining adequate water temperature will provide some protection against toxicity impacts on the fishery due to stormwater pollutants, which typically are modest where water temperatures are adequate. **Table 5. Recommendations Summary** | Issue | Upper Sugar River | Badger Mill Cr | Locust Road Dry
Tributary | |-------------------------------|---|--|------------------------------| | Performance standards | County ordinance, Ch. 14 plus:
Maintain 7.6 in/yr recharge | County ordinance, Ch. 14 plus:
Maintain 90% predevelopment
infiltration volume with 2% cap
(both residential & non-
residential sites) | County ordinance, Ch. 14 | | Exemptions & exclusions | If site is unsuitable for infiltra | n for new roads. onstration of soils unsuitable for infilt ition due to soil, bedrock or groundw nieved through evapotranspiration (e | rater conditions, runoff | | Environmental corridor extent | Public land intended for resource protection Regulatory wetlands Floodway (flood fringe shown on Plate 2 but not part of environmental corridor) Minimum 75 ft buffer beyond OHWM of perennial streams & wetland boundaries Minimum 25 ft buffer for intermittent streams (75 ft total width minimum) | | tland boundaries | | Issue | Upper Sugar River | Badger Mill Cr | Locust Road Dry
Tributary | |-------------------------------|--|--|--| | Environmental corridor design | environmental restoration No direct discharge of Grading to provide discentering the corridor wastream; Planting of native vege Planting of trees, with surface and enhancing Stabilizing bare soil or Require design of oper approximately on the rand stability, water quant | storm sewers to streams or watercourses; tribution and infiltration of runoff water with multiple points of discharge to the station; a minimum objective of shading the water riparian habitat; unstable banks above the OHWM; a corridor drainage ways at locations shown map, including designs for erosion control ality filtration and infiltration opportunities; thin corridor for management access, | Require design of open corridor drainage ways at approximate locations shown on Plate 2, including designs for erosion control and stability, water quality filtration and infiltration opportunities. | | Issue | Upper Sugar River | Badger Mill Cr | Locust Road Dry
Tributary | |---|--|---|--| | Management of design and implementation | time of GDP or preliminary | gement features to be reviewed and appropliat submittal. Identification of ownershibe determined and approved at that time. | 5 5 | | | treatment features in the enconstruction; CARPC to be schedule of construction and | on plans and specifications, including any vironmental corridor, to be reviewed and a resource in final design review. Final ded identification of responsibilities for qualized features between private and publication | approved by the City prior to signs submittal will include a ity control and as-built | | | e | and environmental corridor feature const
control personnel, with documentation to | | | | City to approve all drainage | e and environmental corridor construction | upon completion. | | | , ,, | aral land use water quality plan to be appr
The Urban Service Area if consolidation occ | , , , , , , , , , , , , , , , , , , , | | Monitoring and adaptive management | assess the effectiveness of m
parameters include discharg | onitoring effort should be undertaken to
nanagement policies. Suggested
ge, water quality parameters (to be
sh surveys (responsible party to be | Periodic monitoring of soil
erosion and stormwater
sampling for TSS
(responsible party to be
determined) | | | Stream monitoring should by years, and the management | be evaluated approximately every five plan adjusted accordingly. | | Boundaries approximate. Use for planning purposes only. Produced by SJG 1/6/08